

Analysis of Temperature-Constrained Ballute Aerocapture for High-Mass Mars Payloads

Kristin Gates Medlock⁽¹⁾

Alina A. Alexeenko⁽²⁾

James M. Longuski⁽³⁾

6th International Planetary Probe Workshop

Atlanta, Georgia

June 23-27, 2008

⁽¹⁾ Graduate Student, Purdue University

⁽²⁾ Assistant Professor, Purdue University

⁽³⁾ Professor, Purdue University

Funded in part by NASA GSRP Fellowship through MSFC

MSFC Technical Advisor: Bonnie F. James

Can towed ballutes be used to capture high mass systems at Mars?

High-fidelity aerothermodynamic analysis must be achieved

Temperature-Constrained Trajectories

for Towed Toroidal Ballute Aerocapture at Mars

Ballute Surface Temperature $\leq 500^{\circ}\text{C}$
(equivalent to $Q_s = 2.01 \text{ W/cm}^2$)

**Hyperersonic Planetary
Aeroassist Simulation System
(HyperPASS)**

Simulation Parameters

- Vehicle Mass: 0.1, 1, 10, and 100 tons (sans ballute)
- Entry Speed = 6.0 km/s (at 150km)
- Target: 4-day Mars parking orbit
- $C_{D,ball}$ = 2.00 (varies with Kn)
- $C_{D,s/c}$ = 0.93 (constant)
- 3DOF trajectory simulations
- point-mass vehicle representation
- variable C_D model
- rotating atmosphere (with planet)
- Exponentially interpolated atmosphere (Mars COSPAR90)

Ballute Sizing Results

for Temperature-Constrained Ballute Aerocapture at Mars

Ballistic Coefficient

$$\beta = \frac{m_{s/c} + m_{ball}}{C_{D,s/c} A_{s/c} + C_{D,ballute} A_{ball}}$$

$$r_{ball} = R/4$$

$$R \left[\beta, C_{D,ball}, C_{D,s/c}, A_{s/c}, m_{s/c}, \sigma \right]$$

Parameter	0.1 ton case			1 ton case			10 ton case			100 ton case		
	s/c	ballute	s/c	ballute	s/c	ballute	s/c	ballute	s/c	ballute	s/c	ballute
<i>m</i> [kg]	100	3.20	1000	20.9	10,000	98.2	100,000	100	100,000	1000	100,000	453
<i>A</i> [m²]	2.00	103	5.64	669	26.1	3140	121	14500				
<i>r</i> [m]	0.80	1.43	1.34	3.66	2.88	7.91	6.20	17.0				
<i>R</i> [m]	---	5.73	--	14.59	--	31.63	--	67.94				
<i>Initial β</i> [kg/m²]	0.50		0.76		1.60		3.45					

Altitude vs. Knudsen Number

$Kn = \frac{\lambda}{L}$

$Kn > 100$: free molecular flow
 $Kn < 10^{-3}$: continuum flow
in between is rarefied and transitional flow

Flow Conditions

at Point of Maximum Heat Flux

Indicates laminar vs. turbulent flow

Indicates rarefied vs. continuum flow regime

CASE	Ballistic Coeff. [kg/m ²]	Char. Length [m]	Altitude @ max heating [km]	Knudsen Number	Reynolds Number
0.1 ton case	0.50	2.86	90.99	2.63x10 ⁻²	878
1 ton case	0.76	7.31	87.15	6.20x10 ⁻³	3745
10 ton case	1.60	15.82	81.40	1.30x10 ⁻³	17497
100 ton case	3.45	33.98	75.64	3.00x10 ⁻⁴	81398

← rarefied,
laminar flow

continuum,
turbulent flow

Aerothermodynamic Tools

DSMC

Statistical Modeling In Low-density Environment (SMILE)

- 3D/2D/axisymmetric code
- 3 million simulated molecules
- constant wall temperature assumed
- gas-surface interactions assumed to be diffuse, with full energy accommodation
- variable-hard-sphere molecular model

CFD

Langley Aerothermodynamic Upwind Relaxation Algorithm (LAURA)

- 3D/2D/axisymmetric code
- grid resolution, ~27500 cells
- radiative equilibrium wall temperature
- super-catalytic wall boundary
- governing equations: Full Navier-Stokes
- laminar flow assumed

Martian Atmosphere Model: eight species gas model with chemical reactions and exchange between translational, rotational, and vibrational modes.

CFD Numerical Issues

- 9 blocks, 27500 cells
- grid not fully converged
- cell Reynolds number
 - minimum cell $Re = 0.03$
 - maximum cell $Re = 13.06$
- Convergence residual
 - minimum residual = 10^{-5}
 - maximum residual = 10^{-3}

Mach Number

0.1 ton payload, $\beta = 0.50$ (DSMC results)
 $Kn = 2.63E-2$, $V_\infty = 5.38$ km/s

1 ton payload, $\beta = 0.76$ (CFD results)
 $Kn = 6.20E-3$, $V_\infty = 5.39$ km/s

Complex hypersonic flow, combining normal and oblique shock waves around the spacecraft and ballute.

0.1 ton Pressure & C_D (DSMC)

$$C_D = \frac{2D}{\rho V^2 A}$$

\longleftrightarrow Sum of surface pressure and friction forces in the x-direction

$$P_\infty = 0.03 \text{ Pa}$$

Based on Moss' DSMC calculations for air:
 $C_D = 1.32$

DSMC results for Mars:
 $C_D = 1.48$
 (12% higher)

0.1 ton Surface Heating (DSMC)

0.1 ton payload, $\beta = 0.50$ (DSMC results)
 $Kn = 2.63E-2$, $V_\infty = 5.38$ km/s

$$Q_{stag} = C_V^3 \sqrt{\frac{\rho}{R_n}} \downarrow$$

Sutton-Graves model :

assuming $C = 2.62 \times 10^{-8}$ kg^{1/2}/m

$$Q_s = 2.47 \text{ W/cm}^2 \text{ ballute}$$

$$Q_s = 3.31 \text{ W/cm}^2 \text{ orbiter}$$

DSMC results:

$$Q_s = 1.63 \text{ W/cm}^2 \text{ ballute} \\ (34\% \text{ lower})$$

$$Q_s = 3.09 \text{ W/cm}^2 \text{ orbiter} \\ (6\% \text{ lower})$$

1 ton Pressure & C_D (CFD)

1 ton payload, $\beta = 0.76$ (CFD results)
 $Kn = 6.20E-3$, $V_\infty = 5.39$ km/s

Based on Moss'
DSMC calculations
for air:

$$C_D = 1.32$$

Preliminary CFD
results for Mars:
 $C_D = 1.52$
(expected to be lower
when fully converged)

1 ton Surface Heating (CFD)

1 ton payload, $\beta = 0.76$ (CFD results)

$$Kn = 6.20E-3, V_\infty = 5.39 \text{ km/s}$$

$$Q_{stag} = C_V^3 \sqrt{\frac{\rho}{R_n}}$$

Sutton-Graves model :

assuming $C = 2.62E-8 \text{ kg}^{1/2}/\text{m}$

$$Q_s = 2.01 \text{ W/cm}^2 \text{ ballute}$$

$$Q_s = 3.32 \text{ W/cm}^2 \text{ orbiter}$$

Preliminary CFD results:

$$Q_s = 1.18 \text{ W/cm}^2 \text{ ballute} \\ (41\% \text{ lower})$$

$$Q_s = 2.08 \text{ W/cm}^2 \text{ orbiter} \\ (37\% \text{ lower})$$

Conclusions

- Aerothermodynamic analysis indicates that C_D for Mars is higher than the C_D calculated for air at the same Knudsen number (as expected).
- Aerothermodynamic analysis (both DSMC and preliminary CFD) predict a lower ballute heat flux than estimated by Sutton-Graves model (34 % lower for the 0.1 ton case and 41 % lower for the 1 ton case).
- Heating results suggest that ballute-spacecraft systems with larger ballistic coefficients (than predicted by the Sutton-Graves model) are feasible for Mars aerocapture.

Back-up Slides

June 25, 2008

Medlock, Alexeenko, Longuski

DSMC Predictions for C_D vs. Kn (Earth)

Moss, “*DSMC Simulations of Ballute Aerothermodynamics Under Hypersonic Rarefied Conditions*”, AIAA 2005-4949.

$$D = \frac{1}{2} \rho V^2 A C_D$$

function of Kn

Stagnation Point Heating Rate

$$Q_s = \frac{C \rho^{0.5} V^3}{\sqrt{R_n}}$$

(based on Sutton-Graves heating approximation)

Larger ballute =
lower heating rate
at a given altitude

for Kapton: $T_{w,\max} = 500^\circ C \rightarrow Q_{s,\max} = 2.01 W/cm^2$

Stagnation Point Heating Rate

$$T_w^4 = \frac{1}{2\epsilon\sigma} Q_s$$

emissivity ($\epsilon = 0.5$)

Stefan-Boltzmann constant
($\sigma = 5.67 \times 10^{-8} \text{ kg/s}^3/\text{K}^4$)

for Kapton: $T_{w,\max} = 500^\circ\text{C} \rightarrow Q_{s,\max} = 2.01 \text{ W/cm}^2$

0.1 ton: $\beta = 0.50$
1 ton: $\beta = 0.76$
10 ton: $\beta = 1.60$
100 ton: $\beta = 3.45$

Temperature

0.1 ton payload, $\beta = 0.50$ (DSMC results)

$Kn = 2.63E-2, V_\infty = 5.38 \text{ km/s}$

1 ton payload, $\beta = 0.76$ (CFD results)
 $Kn = 6.20E-3, V_\infty = 5.39 \text{ km/s}$

$$T_\infty = 139 \text{ K}$$

High temperature leads to CO_2 dissociation, which causes chemical reactions.

Surface Pressure (1 ton, CFD)

Surface Pressure (0.1 ton, DMC)

Surface Temperature (0.1 ton, DSMC)

